

[PICTURES IN CLINICAL MEDICINE]

Renal Papillary Necrosis with Diabetes and Urinary Tract Infection

Yushi Kawaguchi¹, Hideki Mori¹, Yasumori Izumi¹ and Masahiro Ito²

Key words: renal papillary necrosis, diabetes, urinary tract infection

(Intern Med 57: 3343, 2018)

(DOI: 10.2169/internalmedicine.0858-18)


Picture.

An 85-year-old man with a 7-year history of type 2 diabetes who had no obvious diabetic complications presented with a fever and malaise. He had bilateral costovertebral angle tenderness. Laboratory data showed renal dysfunction. Computed tomography showed bilateral renal enlargement but no obstructive findings. *Escherichia coli* was detected from blood cultures and urine. We diagnosed the patient with acute pyelonephritis and treated him with antibiotics. However, his condition worsened and he ultimately died. A

pathological autopsy showed bilateral renal papillary necrosis (Picture). Renal papillary necrosis is typically thought to be caused by diabetes mellitus and urinary tract infection. The renal papillae are considered to be anatomically vulnerable to ischemic changes, like vascular disorder with diabetes or interstitial edema associated with infection (1). There have been some cases in which rapid deterioration occured (2). In case of acute pyelonephritis with an impaired renal function in patients with diabetes, physicians should consider the possibility of renal papillary necrosis.

The authors state that they have no Conflict of Interest (COI).

References

- Jung DC, Kim SH, Jung SI, Hwang SI, Kim SH. Renal papillary necrosis: review and comparison of findings at multi-detector row CT and intravenous urography. Radiographics 26: 1827-1836, 2006.
- Abdulhayoglu S, Marble A. Necrotizing Renal Papillitis (Papillary Necrosis) in diabetes mellitus. Am J Med Sci 248: 623-632, 1964.

The Internal Medicine is an Open Access journal distributed under the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License. To view the details of this license, please visit (https://creativecommons.org/licenses/by-nc-nd/4.0/).

Received: January 19, 2018; Accepted: April 18, 2018; Advance Publication by J-STAGE: July 6, 2018

Correspondence to Dr. Yushi Kawaguchi, kawaguchiy@nagasaki-mc.com

© 2018 The Japanese Society of Internal Medicine. Intern Med 57: 3343, 2018

¹Department of General Internal Medicine, National Hospital Organization Nagasaki Medical Center, Japan and ²Department of Pathology, National Hospital Organization Nagasaki Medical Center, Japan